

Volume II - Guide to Designing Curriculum

Honoring Tribal Legacies: An Epic Journey of Healing

Edited by CHiXapkaid Tuwaduq Cultural & Research Institute

> Ella Inglebret, Ph.D. Washington State University

Stephanie Wood, Ph.D. University of Oregon

Volume II – Guide to Designing Curriculum Honoring Tribal Legacies: An Epic Journey of Healing

Edited by CHiXapkaid, Ella Inglebret, and Stephanie Wood

© University of Oregon. All rights respected. Any part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise solely for educational purposes. For any content used in Volume II, respect must be given to contributing authors—who maintain ownership and oversight with regard to the content and creativity of their contributions—with proper citation and reference to the editors and authors associated with subject matter used. The University of Oregon grants the National Park Service a royalty-free, non-exclusive, non-commercial and irrevocable license to reproduce, publish, or otherwise use, and authorize others to use, any work produced as a part of the Honoring Tribal Legacies project.

For more information about *Honoring Tribal Legacies*, please contact:

☼ Ella Inglebret | Washington State University Email: einglebret@wsu.edu

☼ Eric Newman | Production Manager and Marketing Director Email: enewman1@verizon.net

☼ Graphic Design / Production by Sandra Baroni Design, 2014. Design rights reserved. www.sandrabaronidesign.com | www.facebook.com/SandraBaroniDesign Email: sandrabaronidesign@gmail.com

Front Cover art: Nez Perce Village at Ahsahka (where the North Fork of the Clearwater meets the Clearwater) circa 1805. Image courtesy of the National Park Service, Nez Perce National Historical Park. Nakia Williamson-Cloud, artist.

Back Cover photography courtesy of the National Park Service.

Suggested Citation: CHiXapkaid, Inglebret, E., & Wood, S. (Eds.). (2014). Volume II – Guide to Designing Curriculum Honoring Tribal Legacies: An Epic Journey of Healing. Eugene, Ore., and Omaha, Neb.: University of Oregon and National Park Service, 2014.

A PDF downloadable version available at: www.HonoringTribalLegacies.com

CONTENTS

Introduction	CHiXapkaid, Ella Inglebret, and Stephanie Wood	1
Chapter 1	Curricular Schema and Curriculum Expressions	16
	Megkian Doyle, Ella Inglebret, and CHiXapkaid	
Chapter 2	Place-Based Multiliteracies Framework	74
	Ella Inglebret and CHiXapkaid	
Chapter 3	Differentiated Instruction	128
	Ella Inglebret, Susan Rae Banks-Joseph, and CHiXapkaid	
Chapter 4	Primary Sources for American Indian Research	197
	Carol Anne Buswell	
Chapter 5	The Art of Learning: Cradle to College and Beyond	226
	Luisa Sanchez-Nilsen and David Conley	
Chapter 6	Collecting More than Evidence: Graduating from High School in Washington State Using Culturally Responsive Tasks to Show Reading, Writing, and Mathematical Skills	27 1
	Amanda Mount and Lesley Klenk	
Epilogue	Stephanie Wood, CHiXapkaid, and Ella Inglebret	290
Photo credits		293

Stephanie Wood, Ph.D. *University of Oregon*

CHiXapkaid

Tuwaduq Cultural & Research Institute

Ella Inglebret, Ph.D. Washington State University

of this guide, also offers guidance for the creation of additional teachings (curriculum units) that will continue—long into the future, we hope—Honoring Tribal Legacies. Our first chapter in this volume lays bare our thinking and methods in designing the curricula that we are making available free and on line. By exploring the pattern we have followed, we hope to facilitate the design of new curricula that will be effective for both teaching and learning. The new language this method promotes inspires us to be creative in what we bring to the classroom and to build new relationships with our students.

Our second chapter in this volume explains how and why we advocate for a place-based multiliteracies education. This is an approach that is especially suited to studying diverse Tribal experiences, knowledge bases, and points of view, while also accommodating diverse literacies and learning modalities. Place intersects with identity and self in special ways, and learning that connects with place can have a deep and lasting impact on all of us.

The goal of fostering differentiated instruction receives additional attention in our third chapter. It suggests ways for responding to the various and multiple needs of learners. Our desire is that students engage with instructional materials and processes in the best possible way, one that results in a positive and lasting appreciation for students themselves, their new knowledge, and how they will approach the future.

While facts may be forgotten, the process of locating, digesting, and thinking critically about information is a skill we all try to impart in our students. Our fourth chapter has given us a rich tool chest for locating and maximizing our understanding of primary source materials, particularly as they relate to Tribal histories. In this endeavor, an expert archivist with deep familiarity with manuscripts, photographs, audio, video, and more, lends us her impressive expertise so that we may make the most of our time in the repositories where we will be better equipped to find the voices and perspectives of our forebears.

As our fifth chapter reveals, learning is an art that involves teachers, students, and families. Mounting pressures to improve upon an already full curriculum by instituting required standards have been putting serious stress upon this art. Our contributing authors provide an antidote to help cope with the stress, encouraging us to continue to challenge our students to develop knowledge within cognition (keeping in the forefront the "how" and "why" when we look at the who, what, and when). They also provide examples for making knowledge culturally relevant, inspiring students to find self-awareness and agency, as they look forward, to make their lives what they wish them to be.

Our sixth chapter provides a window onto another inspirational response to the demands of state standards, particularly as standards relate to assessment. Here we see, again, a plea to keep curricula culturally responsive and to adjust to our students' special circumstances and values. Native American students, along with African-American and Latino/a students, for example, could well have one foot in a unique culture and the other in "mainstream" culture. They will not all respond well to testing that is designed primarily for that mainstream. We learn from experiences at the high school level in the State of Washington how the new assessment method called Collection of Evidence has been successfully adapted for Native American students. When curricula are authentic, relevant, accurate, respectful, fair, valid, and reliable (e.g., drawing from some of the primary source materials mentioned above), instead of disenfranchising, they can be enriching and empowering.

Looking ahead, please join us in this endeavor to Honor Tribal Legacies in all classrooms, with all students, and attending to the whole child. Together we can keep our eyes trained on the prize of shaping our youth into healthy adults who will be confident, able, and excited about shaping a healthier and more equitable future for all Americans.

Photo Credits

Introduction

p. 1: Swallalahhoost (Saddle Mountain), Oregon. Tribal history passes on that this is Thunder bird's nest, the Creation site of Lower Columbia River tribes.
Photo by Richard Basch, used with his permission.

Chapter 1

- p. 16: Photo by Patti Baldus (Arapaho), used with her permission.
- p. 17: Crow Agency Boarding School, 1920.
- p. 21: Modern Apsáalooke rider on the banks of the Little Big Horn River during the Real Bird Reenactment of the Battle of the Little Big Horn. Photo by Kristine Johnson, used with her permission.
- p. 24: Photo by Megkian Doyle and Shane Doyle, used with their permission.
- p. 27: Photo by Megkian Doyle and Shane Doyle, used with their permission.
- p. 28: Plenty Coups with his granddaughter. Courtesy of Marquette University Archives.
- p. 29: Photo by Megkian Doyle and Shane Doyle, used with their permission.
- p. 35: Photo by Megkian Doyle and Shane Doyle, used with their permission.
- p. 37: Photo by Megkian Doyle and Shane Doyle, used with their permission.
- p. 41: Photo by Megkian Doyle and Shane Doyle, used with their permission.
- p. 45: Photo by Megkian Doyle and Shane Doyle, used with their permission.
- p. 48: Photo by Megkian Doyle and Shane Doyle, used with their permission.
- p. 50: Photo by Megkian Doyle and Shane Doyle, used with their permission.
- p. 51: The Medicine Wheel. Courtesy of Marquette University Archives.
- p. 54: Photo by Megkian Doylen and Shane Doyle, used with their permission.
- p. 56: Photo by Megkian Doyle and Shane Doyle, used with their permission.
- p. 57: Photo by Megkian Doyle and Shane Doyle, used with their permission.
- p. 59: Photo by Megkian Doyle and Shane Doyle, used with their permission.
- p. 62: Photo by Megkian Doyle and Shane Doyle, used with their permission.
- p. 65: Photo by Patti Baldus, used with her permission.

Chapter 2

- p. 74: Place-Based Multiliteracies Framework design by Doug Stephens, used with his permission.
- p. 77: Rainbow along Sweetwater Road. Photo courtesy of the National Park Service.
- p. 79: Place-Based Teachings Blanket design by Doug Stephens, used with his permission.
- p. 82: Huckleberry and deadfall. Photo courtesy of the National Park Service.
- p. 85: Designs in Nature. Photo by Nick Sanyal, used with his permisson.
- p. 88: Patterns of Nature (geese flying). Photo by Nick Sanyal, used with his permission.
- p. 93: Student Guide to Honoring Tribal Legacies Place-Based Multiliteracies design by Doug Stephens, used with his permission.
- p. 95: Eagle. Photo courtesy of the U.S. Fish and Wildlife Service.
- p. 99: Photograph of Blanket du'kWXaXa'?t3w31, Photo by sa' hLa mitSa (Dr. Susan Pavel), courtesy of CHiXapkaid.

- p. 100: Photo of Amy Mossett (Mandan-Hidatsa). Photo courtesy of the National Park Service.
- p. 101: Honoring Tribal Legacies Place-Based Multiliteracies Learning Spiral design by Doug Stephens, used with his permission.
- p. 107: Red Pin Logo. Photo courtesy of the National Park Service.
- p. 112: Map of Rivers, by Noel Sanyal, used with his permission.
- p. 114: Beaverhead Rock. Photo courtesy of the National Park Service.
- p. 117: Corps of Discovery II, trailer detail. Photo courtesy of the National Park Service.
- p. 122: Photo courtesy of the National Park Service.
- p.123: Photo courtesy of the National Park Service.

Chapter 3

- p. 128: Photo by Shelly Hanks, Courtesy of Washington State University.
- p. 131: Bald Eagles in Rocky Mountains. Photo courtesy of the U.S. Fish and Wildlife Service.
- p. 132: Beaver's Purdy Creek Weaving by sa'hLa mitsa (Susan Pavel). Photo by Shelly Hanks, courtesy of Washington State University.
- p. 137: Ponderosa Pine painting by Monica Sanyal, used with her permission.
- p. 147: Hearing Aids Growing by Kaid' dub Pavel, used with his permission.
- p. 160: Bad River at LaFramboise Island, Pierre, South Dakota. Photo courtesy of the National Park Service.
- p. 164: Sun and Moons Weaving by sa'hLa mitSa (Susan Pavel). Photo by Shelly Hanks, courtesy of Washington State University.
- p. 169: Upward Bound. Photo by James Ekins, used with his permission.

Chapter 4

- p. 197: Photo courtesy of the National Archives and Records Administration.
- p. 201: Japanese Balloon Bomb, 1990. Courtesy of the National Archives and Records Administration.
- p. 206: Photo courtesy of the National Archives and Records Administration.
- p. 218: Photo courtesy of the National Park Service.

Chapter 5

p. 226: Photo by Nick Sanyal, used with his permission.

Chapter 6

p. 271: Holland Lake, Montana. Photo by Robert Haskett, used with his permission.

Epilogue

p. 290: The Mission Range, Montana. Photo by Stephanie Wood, used with her permission.

Lewis and Clark National Historic Trail IL, MO, KS, NE, IA, SD, ND, MT, ID, WA, OR

www.HonoringTribalLegacies.com